REPORT SD-TR-80-1 ADA 085808 # Absolute Rate Coefficients for F + H_2 and F + D_2 at T = 295 K R. F. HEIDNER III, J. F. BOTT, C. E. GARDNER, and J. E. MELZER Aerophysics Laboratory Laboratory Operations The Aerospace Corporation El Segundo, Calif. 90245 1 May 1980 Interim Report APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Prepared for AIR FORCE WEAPONS LABORATORY Kirtland Air Force Base, N. Mex. 87117 SPACE DIVISION AIR FORCE SYSTEMS COMMAND Los Angeles Air Force Station P.O. Box 92960, Worldway Postal Center Los Angeles, Calif. 90009 DOC FILE COP 80 6 20 120 This interim report was submitted by The Aerospace Corporation, El Segundo, CA 90245, under Contract No. F04701-79-C-0080 with the Space Division, Deputy for Technology, P.O. Box 92960, Worldway Postal Center. Los Angeles, CA 90009. It was reviewed and approved for The Aerospace Corporation by W. R. Warren, Jr., Director, Aerophysics Laboratory. Lieutenant J. C. Garcia, SD/YLXT, was the project officer for Technology. This report has been reviewed by the Public Affairs Office (PAS) and is releasable to the National Technical Information Service (NTIS). At NTIS. it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. Project Officer FOR THE COMMANDER Burton H. Holaday, Col, USAF Director of Technology Plans and Analysis SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | - | (12) REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |----------|--|--| | (8) | 1. REPORT NUMBER 2. GOVT ACCESSION NO. SD TR-88-1 AD-A085 808 | 3. RECIPIENT'S CATALOG NUMBER | | <u> </u> | 4. TITLE (and Subtitle) | 5/ TYPE OF REPORT A PERIOD COVERED | | (6) | ABSOLUTE BATE COEFFICIENTS FOR F + H2 AND F + D2 AT T = 295 K | Interim rept, | | _ | £ 22 | S. PERFORMING ORG, REPORT NUMBER | | | 7. AUTHOR(a) | TR-0080(5606)-1 / | | | Raymond F. Heidner III, Jerry F. Bott Carrol E. Gardner James E. Melzer | F\$47\$1-79-C-\$\$\$\$ | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | The Aerospace Corporation El Segundo, Calif. 90245 | 12/30/ | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Air Force Weapons Laboratory Kirtland Air Force Base | 1 May (#)80 | | | N. Mex. 87117 | 19. NUMBER OF PAGES 29 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Space Division | Unclassified | | | Air Force Systems Command | | | | Los Angeles, Calif. 90009 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | 17. DISTRIBUTION STATEMENT (at the ebetract entered in Black 20, if different free 18. SUPPLEMENTARY NOTES | n Report) | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | I | Absolute Rate Coefficients Kinetic Isotope Effect | . t | | ı | Deuterium Multiphoton Dissocia | tion | | J | F Atoms Time-Resolved Chen | niluminescence | | • | Hydrogen | | | | The rate coefficients for the $F + H_2$ and $F + D_2$ read $(1.8 \pm 0.3) \times 10^{13}$ and $(9.5 \pm 1.7) \times 10^{12}$ cm ³ /molsolute values and the resultant ratio of H-atom to D 0.23 are in agreement with earlier determinations. erated under isothermal conditions in excess argon multiphoton dissociation of SF ₆ . The reaction betw tored by means of the time-resolved infrared emiss | ratom abstraction of 1.92 ± Fluorine atoms were gen- by means of the infrared een F and H ₂ (D ₂) was moni- | DD FORM 1473 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered ## CONTENTS | I. | INTRODUCTION | 7 | |------|--------------------------------------|----| | II. | EXPERIMENTAL APPARATUS AND PROCEDURE | 9 | | ıı. | DATA ANALYSIS | 13 | | IV. | RESULTS | 19 | | v. | DISCUSSION | 27 | | VI. | CONCLUSION | 29 | | REFE | ERENCES | 31 | Accessor in the second A ## FIGURES | 1. | Multiphoton Dissociation Infrared Fluorescence Apparatus | 10 | |----|--|----| | 2. | Time-Resolved Infrared Chemiluminescence Trace | 12 | | 3. | Plots of I _L Versus t [Eq. (11)] and I _S Versus t [Eq. (12)] from Trace in Fig. 2 | 20 | | 4. | Inverse Fall Times τ_1^{-1} for (a) HF [†] as Function of H ₂ Pressure and (b) DF [†] as Function of D ₂ Pressure | 21 | | 5. | Inverse Rise Times τ_r^{-1} for (a) HF [†] as Function of H ₂ Pressure and (b) DF [†] as Function of D ₂ Pressure | 23 | ## TABLES | I. | Numerical Modeling Results for Representative Conditions of 0.001 Torr F and 4.0 Torr Ar + H ₂ | 18 | |-----|--|----| | II. | Absolute Rate Coefficients for F + H ₂ - HF [†] + H at
T = 298 K | 24 | | m. | Absolute and Relative Rate Coefficients for $F + D_2 \rightarrow DF^{\dagger} + D$ at $T = 298 \text{ K} \dots $ | 25 | #### I. INTRODUCTION Accurate modeling of the HF and DF chemical lasers requires a reliable set of reaction rate coefficients. Cohen has reviewed the literature to provide a standardized rate package for use with computer codes. In addition an excellent review of gaseous fluorine reactions has been recently presented by Foon and Kaufman. The rates of the so-called "cold" reactions, $F + H_2$ and $F + D_2$, are among the most important parameters in the laser systems: $$F + H_2 \xrightarrow{k_1} HF^{\dagger} + H \tag{1}$$ $$F + D_2 \xrightarrow{k_2} DF^{\dagger} + D \tag{2}$$ A number of measurements, both relative and absolute, have been reported in the last several years. Just recently, Quick and Wittig³ and Preses et al. ⁴ reported that the infrared multiphoton dissociation of SF₆ is a convenient F-atom source for time-resolved kinetic measurements. In the present work this technique was used under demonstrably isothermal experimental conditions to obtain extremely precise rate coefficients for these two reactions. The accuracy of the determinations critically depends on the use of the total HF(DF) fundamental chemiluminescence as a diagnostic for the extent of reaction. This assumption is examined both analytically and with the use of The Aerospace Corporation numerical modeling code NEST. ⁵ #### II. EXPERIMENTAL APPARATUS AND PROCEDURE The measurements were performed in a room-temperature flow system. Argon and calibrated mixtures of SF₆ in argon (10.24%), H₂ in argon (10.14%), and D₂ in argon (10.37%) were of the highest purity available in bulk-gas form. Molar flow rates were measured with rotameter flow-meters calibrated against pressure-rise measurements in a standard volume. The total pressure was measured with a capacitance manometer gauge (MKS Tru-Torr) with a resolution of 1×10^{-3} Torr. All data were taken at 3.95 ± 0.03 Torr pressure. SF₆ partial pressures of 6.5×10^{-3} and 33×10^{-3} Torr were used, and the H₂(D₂) partial pressure was varied from 2.5 to 75×10^{-3} Torr. Argon constituted the balance of the flow. The fluorescence cell incorporated into the flow system was a 10-cm-i.d. brass cube internally coated with teflon (Fig. 1). Radiation from a pulsed CO₂ laser (Lumonics K-202-2) entered and exited the cell through 15-cm-long, 2.5-cm-i.d. side arms fitted with NaCl windows. The laser was focused with a 38-cm focal length f.l. ZnSe lens into the center of the cell. In this region the beam diameter was constant at approximately 2 mm over 5 cm of optical path length. The reported data were taken with the use of the P(20) CO₂ line at 10.59 μ m at an energy of 1.5 J/pulse. No visible emission was detected with a GaAs photomultiplier when argon alone, Ar + SF₆, or Ar + H₂ was flowed through the cell. Thus gas breakdown was eliminated as a consideration in these experiments. Substantial HF 3 \rightarrow 0 overtone emission was observed at 8900 Å when H₂ and SF₆ were simultaneously present. Fig. 1. Multiphoton Dissociation Infrared Fluorescence Apparatus The chemiluminescence from HF[†] or DF[†] was collected by an internal 2-in.-diameter f/2 aluminum mirror overcoated with MgF₂. The radiation, after appropriate filtering, was focused onto a 77 K InSb detector (Texas Instruments). The amplified signal was recorded with a Biomation 805 transient recorder and stored in a Nicolet 1072 digital signal averager. The data represent an average of eight laser pulses. A typical trace is shown in Fig. 2 with the rise and fall of the chemiluminescence recorded on separate time bases. The measured rise time was always greater than 10 times the detector-amplifier response time of 1.5 µsec. The gas mixture was replaced approximately five times between laser shots in order to eliminate the possible effects of product accumulation on the measured rates. Although the experimental arrangement is nominally a flow system, the measured fluorescence times are orders of magnitude shorter than the transit time of gas through the cell. Thus the data are analyzed in terms of a laser-irradiated static mixture. Fig. 2. Time-Resolved Infrared Chemiluminescence Trace. Channels 1-256, 0.5 μsec/channel; Channels 513-1024, 10 μsec/channel. Partial Pressures: SF₆ = 33 mTorr, H₂ = 24.3 mTorr, Ar = 3.87 Torr. #### III. DATA ANALYSIS The rate coefficient k_1 can be determined directly from the rise time of the fluorescence from HF⁺ produced by Reaction (1). This technique has been used previously for the measurement of reaction rate coefficients for reactions of Cl atoms with HBr(DBr) and HI(DI). It provides an accurate value of the rate coefficient, if certain spectroscopic and kinetic conditions are met. These conditions are described in this section. The total fluorescence I(t) is related to the individual vibrational level populations by $$I(t) = \sum_{v} A_{v}[HF(v)]$$ (3) where A_v is the radiative lifetime of the v^{th} vibrational level. The initial vibrational populations are produced by Reaction (1): $$F + H_2 \xrightarrow{k_1(v)} HF(v) + H, v = 1, 2, 3$$ These levels are removed by a variety of processes; however, the following analysis focuses on single-quantum deactivation by quenching partners such as H_2 and argon, whose concentration remains essentially constant during the experiment ([F] \ll [H_2]). $$HF(v) + M \xrightarrow{k_4(v)} HF(v-1) + M$$ (4) Process (4) can populate certain of the lower vibrational levels. Radiative loss of HF⁺, $V \rightarrow V$ coupling between excited HF levels, and back transfer of vibrational energy from $H_2(v)$ to HF(v') are omitted from the analysis. The result is an analytic expression that is tractable. The omitted terms were included in the NEST computer calculations and found to have little quantitative effect for the experimental conditions of this study. In this context, the rate equation for [HF(v)] is $$\frac{d}{dt}[HF(v)] = k_1(v)[H_2][F] - k_4(v)[HF(v)][M] + k_4(v+1)[HF(v+1)][M]$$ (5) and the rate equation for total fluorescence intensity can be written as $$\frac{dI(t)}{dt} = \frac{d}{dt} \sum_{v} A_{v} [HF(v)] = [H_{2}] [F] \sum_{v} k_{1}(v) A_{v} - \sum_{v} k_{4}(v) A_{v} [HF(v)] [M]$$ $$+ \sum_{v} k_{4}(v+1) A_{v} [HF(v+1)] [M]$$ (6) Equation (6) reduces exactly to Eq. (7) $$\frac{dI(t)}{dt} = [H_2][F] \sum_{v} A_v k_1(v) - k_4(1)[M] I(t)$$ (7) when the deactivation rate coefficients and the Einstein coefficients are related by Eq. (8). $$\frac{k_4(2)}{k_4(1)} = \frac{A_2}{A_2 - A_1}$$ $$\frac{k_4(3)}{k_4(1)} = \frac{A_3}{A_3 - A_2}$$ (8) In the case of harmonic oscillators, $A_v \propto v$ and $k_v \propto v$ such that Eq. (8) is satisfied exactly. HF is not harmonic, so $k_4(v)$ must increase as 1/2.4/4.93 to satisfy Eq. (8) with accepted values of the Einstein coefficients. Since $[F] = [F]_0 \exp(-k_1[H_2]t)$, Eq. (7) can be integrated to yield $$I(t) = \frac{Ck_1[H_2][F]_0}{k_1[H_2]-k_4(1)[M]} \left\{ \exp(-k_4(1)[M]t) - \exp(-k_1[H_2]t) \right\}$$ (9) where C is given by $(\sum_{v} A_v k_1(v))/k_1$. Therefore, the rise time of the fluorescence intensity τ_r is directly related to the rate coefficient k_1 by $\tau_r = (k_1[H_2])^{-1}$, and the decay time can be expressed as $\tau_f = (k_4(1)[M])^{-1}$. Equation (9) can be rewritten as: $$I(t) = \frac{C \tau_{\mathbf{r}}^{-1}[F]_{0}}{\tau_{\mathbf{r}}^{-1} - \tau_{\mathbf{f}}^{-1}} \left\{ \exp\left(\frac{-t}{\tau_{\mathbf{f}}}\right) - \exp\left(\frac{-t}{\tau_{\mathbf{r}}}\right) \right\}$$ (10) At long times the intensity is represented by $$I_{L}(t) = \frac{C \tau_{r}^{-1}[F]_{0}}{\tau_{r}^{-1} - \tau_{f}^{-1}} \exp\left(\frac{-t}{\tau_{f}}\right)$$ (11) The short-time intensity difference between Eqs. (10) and (11) is given by $$I_{S}(t) = I_{L}(t) - I(t) = \frac{C\tau_{r}^{-1}[F]_{o}}{\tau_{r}^{-1} - \tau_{f}^{-1}} \exp\left(\frac{-t}{\tau_{r}}\right)$$ (12) Both Eq. (11) and Eq. (12) have the same intercept, which can be related to the initial F-atom concentration $$[F]_0 = \frac{I_L(0)}{C} \frac{\tau_r^{-1} - \tau_f^{-1}}{\tau_r^{-1}}$$ (13a) $$= \frac{I_S(0)}{C} \frac{\tau_r^{-1} - \tau_f^{-1}}{\tau_r^{-1}}$$ (13b) Numerical modeling calculations were performed with the NEST 5 computer code with input parameters corresponding to the present experimental conditions in order to test the accuracy of these analytic approximations. Recommended values of A_v , the reaction rate coefficients $k_1(v)$ for the $F + H_2 \rightarrow HF(v) + H$ reactions, and the HF(v)-HF deactivation processes $k_4(v)$ were taken from Reference 1. Rate coefficients for HF(v) deactivation by H and H₂ were taken from References 7 and 8, respectively. The computer code calculated a time-dependent fluorescence profile from which a rise time and a decay time were extracted by the same method applied to the laboratory data. The limitations of the analytical equations were revealed by comparing the derived rate coefficients with the input values. The most important conclusion is that $\tau_{\mathbf{r}} = (\mathbf{k}_1[\mathbf{H}_2])^{-1}$ is a good approximation even when Eq. (8) is not valid, as long as $\tau_{\mathbf{r}} \ll \tau_{\mathbf{f}}$. The computed fluorescence prof les obey this latter criterion to a high degree of accuracy. Results of these calculations are shown in Table I for three different \mathbf{H}_2 pressures. The experimental decay times τ_f are somewhat shorter than those computed with the standard rate coefficients. The ratio τ_f/τ_r ranged from 6 to 30 for the experimental data. The measured decay times were sensitive to gas purity and handling techniques; impurity deactivation of HF(v), e.g., by $\rm H_2O$, may play a role in these experiments. Artificially fast decay rates were inserted into the calculations in order to reproduce the experimental decay times and determine the effect of additional deactivation on the derived rise times. Three methods of scaling this increased deactivation with v were examined: (1) $\rm k_4(v)$ = constant, (2) $\rm k_4(v) \alpha v^2$, and (3) $\rm k_4(v)$ scaling by Eq. (8). The normalized rise times and decay times determined from the fluorescence profiles are listed in Table I for these three cases. The first two cases did not decay with single exponential rates; therefore the decay times are approximate force fits. The calculated rise time for 0.001 Torr F and 0.005 Torr $\rm H_2$ was lengthened somewhat by the removal of 20% of the $\rm H_2$ during the chemical reaction. From these calculations the systematic error in relating the fluorescence rise time to the rate coefficients $\rm k_1$ and $\rm k_2$ is estimated to be $\pm 5\%$. Table I. Numerical Modeling Results for Representative Conditions of 0.001 Torr F and 4.0 Torr Ar + H₂ | | Case | 0.005 Torr H ₂ | 0.025 Torr H ₂ | 0.10 Torr H ₂ | |--------------------------------------|----------------|---------------------------|---------------------------|--------------------------| | | 1 ^a | 1.00 | 0.99 | 0.98 | | $\tau_{r}^{-1}/k_{1}[H_{2}]$ | 2 ^b | 0.85 | 0.97 | 0.98 | | 'r /k1[112] | 3 | 1.09 | 1.12 | 1.06 | | | 4 | 0.98 | 0.96 | 0.95 | | | 1 | na | na | na | | $\tau_{\rm f}^{-1}/k_4(1)[{\rm Ar}]$ | 2 | 1.00 | 1.00 | 0.98 | | 'f /K4(1/[231] | 3 | 1.02 | 1.14 | 1.05 | | | 4 | 0.69 | 0.69 | 0.60 | ^aCase 1 = Standard reaction rate coefficients (see text). Case 2 = $k_4(v)$ scaled from Eq. (8), 1/2.4/4.93/14.3. Case 3 = $$k_4(v) \propto v^2$$. Case $4 = k_4(v) = constant$. b_{In} Cases 2 through 4, $k_4(1)$ is adjusted to provide reasonably close agreement between calculated and measured decay times. #### IV. RESULTS The analytic description of the infrared chemiluminescence is approximate, and numerous checks on the accuracy of the analysis were performed. The linearity of $\ln I_L(t)$ and $\ln I_S(t)$ versus t is shown in Fig. 3, which represents a deconvolution of the trace presented in Fig. 2. The deviations from linearity predicted in Table I for certain deactivation rate scalings are barely discernible within the experimental scatter. The intercepts $I_L(0)$ and $I_S(0)$ were typically the same (within 10%), as predicted. Plots of $[F]_0$, calculated with Eq. (13), versus $[H_2]$ or $[D_2]$ were constant to $\pm 15\%$ for nominally constant laser conditions. Thus $SF_6^{\dagger} + H_2(D_2)$ collisions do not contribute to $[F]_0$ or, by implication, to the time history of HF^{\dagger} . These results agree with previous deductions about the system. Although each data set was collected for constant $[SF_6]$, a plot of $\ln [F]_0$ versus $\ln [SF_6]$ had a slope of 1.06, demonstrating that the formation of F atoms is linearly dependent on the $[SF_6]$. As expected, $SF_6^{\dagger} - SF_6^{\dagger}$ collisions do not play a role in F-atom formation. The fall time of the infrared chemiluminescence was plotted versus the $[H_2]$ and $[D_2]$ and compared with computer simulations that were based on the known collisional, radiative, diffusional, and convective losses of HF[†] and DF[†] (Fig. 4). The last three removal processes are held constant in these plots. Thus the slope should represent the collisional quenching of the coupled HF(v) levels by H_2 and the DF(v) levels by D_2 . As discussed Fig. 3. Plots of I_L Versus t [(Eq. 11)] and I_S Versus t [(Eq. (12)] from Trace in Fig. 2 Fig. 4. Inverse Fall Times τ_f^{-1} for (a) HF[†] as Function of H₂ Pressure and (b) DF[†] as Function of D₂ Pressure earlier, the measured quenching rates are faster than the computed rates. A low-level H_2O impurity in the $H_2(D_2)$ is the most likely explanation for these results, but additional experiments are in progress. The inverse rise time τ_r^{-1} of the infrared chemiluminescence is given by $k_1[H_2]$ and $k_2[D_2]$. These quantities are plotted versus $[H_2]$ and $[D_2]$ in Fig. 5. An unweighted linear least-squares fit to these data results in the rate coefficients $k_1 = (1.81 \pm 0.07) \times 10^{13}$ and $k_2 = (9.46 \pm 0.30) \times 10^{12}$ cm³/mol-sec. The values given in Tables II and III have stated errors that reflect the statistical error previously given and a systematic error of $\pm 15\%$. The determination of k_1/k_2 (Table III) is extremely insensitive to systematic errors in the various calibration procedures. The proposed value $k_1/k_2 = 1.92 \pm 0.23$ has an error given by k_1/k_2 ($\sigma_1/k_1 + \sigma_2/k_2 + 0.05$), where σ_1 and σ_2 are the standard deviations of k_1 and k_2 (Fig. 5). The term $0.05 k_1/k_2$ reflects the uncertainty in the use of infrared chemiluminescence from HF or DF as an F-atom disappearance diagnostic. Fig. 5. Inverse Rise Times τ_{r}^{-1} for (a) HF as Function of H₂ Pressure and (b) DF as Function of D₂ Pressure Table II. Absolute Rate Coefficients for F + H₂ → HF[†] + H at T = 298 K | 3, 3 | Technique | due | | |--------------------------------------|--|---|-----------| | k (cm /mol-sec) | F-Atom Source | Detection Method | Keierence | | 1.1×10^{13} | N + NF ₂ | Mass Spectrometry | 6 | | $(1.8 \pm 0.4) \times 10^{13}$ | $\mathbf{F_2}$ Discharge | Mass Spectrometry | 10 | | 3.8×10^{13} | WF $_6$ Flash Photolysis | HF Laser Emission | 11 | | $(1.5 \pm 0.4) \times 10^{13}$ | | Molecular Beam
Mass Spectrometry | 12 | | 1.0×10^{13} | ${f F}_2$ Thermal Dissociation | ESR | 13 | | 1.5 \times 10 ¹³ (±50%) | $\mathtt{CF_4}$ Discharge | F by CINO Titration,
H ₂ by Mass Spectrometry | 41 | | $(1.00 \pm 0.08) \times 10^{13}$ | $\mathbf{F_2}$ Discharge | ESR | 15 | | 1.3×10^{13} | MoF_{6} Flash Photolysis | HF Laser Emission | 16 | | 2.1×10^{13} | SF_{6} Multiphoton Dissociation | HF Chemiluminescence | es | | $(2.0 \pm 0.3) \times 10^{13}$ | ${ m SF}_6$ Multiphoton Dissociation | HF + Chemiluminescence | 4 | | $(1.8 \pm 0.3) \times 10^{13}$ | ${ m SF}_6$ Multiphoton Dissociation | HF [†] Chemiluminescence | This Work | Table III. Absolute and Relative Rate Coefficients for $F + D_2 \rightarrow DF^{+} + D \text{ at } T = 298 \text{ K}$ | F. Atom Source | |---| | 7- 4 | | F_2 Equilibrium Dissociation | | $\mathbf{F_2}$ Equilibrium Dissociation | | Flash Photolysis | | Nuclear Recoil
19F(n, 2n) 18F | | Microwave Discharge | | Pulsed Electrical
Díscharge | | Nuclear Recoil
19F(n, 2n) 18F | | Multiphoton Dissociation (SF_6) | | Multiphoton Dissociation (SF_6) | ^aDerived from temperature-dependent fit to $\mathbf{k_1/k_2}$ in Reference 18. #### V. DISCUSSION The result for k_1 obtained in this study is in excellent agreement with those determined by Quick and Wittig³ and by Preses et al. ⁴ Although in all three studies the same basic experimental technique was used, in the present study an attempt was made to establish well-defined conditions for kinetic rate measurements. Unlike the earlier studies data were collected for a constant pressure of inert buffer gas (argon) with a ratio of [Ar]/[F]₀ $\sim 4 \times 10^3$, which eliminates the possibility of hot-atom reactions ²⁴ between F and $H_2(D_2)$ and limits the adiabatic temperature rise to approximately 2.5°C. Computer calculations made with the use of the NEST⁵ code indicate that the actual temperature rise during the fluorescence rise time is <1 C for [F]₀ = 0.001 Torr. The change in k_1 when $[SF_6]_0$ was increased from 6.6 to 33 mTorr was not statistically significant. This observation rules out a temperature rise produced by the laser heating of nondissociating SF_6 . The other experimental determinations of k_1 (Table II) have been critically reviewed by Cohen and by Foon and Kaufman. Each review recommends the value $k_1 = (1.5 \pm 0.5) \times 10^{13} \, \text{cm}^3/\text{mol-sec}$ and cites the study by Clyne et al. as the most direct. The present measurement falls within the high side of that experimental limit and disagrees principally with several precise ESR studies. 13, 15 Absolute measurements of k_2 were nonexistent until very recently (Table III); thus the principal comparison of the multiphoton result must be with earlier measurements of the k_1/k_2 ratio. The study by Persky²¹ is the most precise determination of k_1/k_2 made under demonstrably thermalized conditions. That study is in excellent agreement with the nuclear-recoil experiments of Grant and Root²³ in which highly moderated ¹⁸F atoms were used. The measurements obtained in this study are in close agreement with these results and are within the experimental error of most of the other determinations in Table III. Thus the value of $k_2 = (9.5 \pm 1.7) \times 10^{12} \, \text{cm}^3/\text{mol-sec}$ is both a direct determination and one that satisfies well-established values for k_1/k_2 . The temperature dependence of k_1/k_2 has been measured by Persky, 21 [$k_1/k_2 = (1.04 \pm 0.02) \exp(370 \pm 10)/RT$], and by Grant and Root, 23 [$k_1/k_2 = (1.04 \pm 0.06) \exp(382 \pm 35)/RT$], with upper temperature limits of 417 and 475 K, respectively. These data provide a useful standard for evaluating the results of future high-temperature studies of F + H₂ and F + D₂ by means of the multiphoton dissociation-infrared chemiluminescence technique. ### VI. CONCLUSIONS Accurate and precise rate coefficients for the $F+H_2$ and $F+D_2$ reactions have been measured under highly controlled experimental conditions. The extension of the work to temperature-dependent studies over the wide temperature range required for modeling of electron-beam-initiated HF and DF chemical lasers is in progress. #### REFERENCES - 1. N. Cohen and J. F. Bott, A Review of Rate Coefficients in the H₂-F₂ Chemical Laser System, TR-0076(6603)-2, The Aerospace Corp., El Segundo, Calif. (15 April 1976) and supplementary report TR-0078(3603)-4 (8 June 1978). N. Cohen, A Review of Rate Coefficients in the D₂-F₂ Chemical Laser System, TR-0077(2603)-3, The Aerospace Corp. (5 August 1977). R. W. F. Gross and J. F. Bott, eds., "Kinetics of Hydrogen Halide Chemical Lasers," in Handbook of Chemical Lasers, Wiley-Interscience, New York (1976). - 2. R. Foon and M. Kaufman, Prog. in Reaction Kinetics 8, 81 (1975). - 3. C. R. Quick and C. Wittig, Chem. Phys. Lett. 40, 420 (1977). - J. M. Preses, R. E. Weston, Jr., and G. W. Flynn, Chem. Phys. Lett. 48, 425 (1977). - 5. E. B. Turner, G. Emanuel, and R. L. Wilkins, The NEST Chemistry Computer Program, TR-0059(6240-20)-1, The Aerospace Corp., El Segundo, Calif. (July 1970). - 6. K. Bergmann and C.B. Moore, J. Chem. Phys. 63, 643 (1975). - J. F. Bott and R. F. Heidner, J. Chem. Phys. 66, 2878 (1977). - 8. J. F. Bott, J. Chem. Phys. 65, 4239 (1977). - 9. K. H. Homann, W. C. Solomon, J. Warnatz, H. Gg. Wagner, and C. Zetzsch, Ber. Bunsenges. Physik. Chemie 74, 858 (1970). - 10. A. F. Dodonov, G. K. Lavrovskaya, I. I. Morozov, and V. L. Tal'roze, Dokl. Akad. Nauk SSSR 198, 622 (1971) (p. 440 in English edition). - 11. K. L. Kompa, and J. Wanner, Chem. Phys. Lett. 12, 560 (1972). - 12. J. Bozzelli, Thesis. Dept. of Chemistry, Princeton University (1972). - J. F. Hon, A. Axworthy, and G. Schneider, Interim Report R-9297, Rocketdyne Division, Rockwell International, Canoga Park, Calif. (July 1973). L. S. Forman, A. Axworthy, and G. Schneider, Interim Report R-0432, Rocketdyne Division, Rockwell International, Canoga Park, Calif. (January 1974). - M. A. A. Clyne, D. J. McKenney, and R. F. Walker, <u>Can. J. Chem.</u> 51, 3596 (1973). - 15. I. B. Goldberg and G. R. Schneider, J. Chem. Phys. 65, 147 (1976). - 16. N. F. Chebotarev, G. V. Pukhal'skaya, and S. Ya. Pshezhetskii Sov. J. Quantum Electron. 7, 484 (April 1977). - G. A. Kapralova, A. L. Margolin, and A. M. Chaikin, <u>Kin. i. Katal.</u> 11, 810 (1970) (p. 669 in English edition). - R. Foon, G. P. Reid, and K. B. Tait, <u>J. Chem. Soc. Faraday I 68</u>, 1131 (1972). - 19. M. J. Berry, J. Chem. Phys. 59, 6229 (1973). - 20. R.L. Williams and F. S. Rowland, J. Phys. Chem. 77, 301 (1973). - 21. A. Persky, <u>J. Chem. Phys.</u> 59, 3612 (1973). - 22. V. I. Igoshin, L. V. Kulakov, and A. I. Nikitin, <u>Sov. J. Quantum Electron</u>. <u>3</u>, 306 (1974) (English edition) and <u>Kratk. Soobshch</u>. <u>Fiz. 1</u>, 3 (1973) as reported in <u>Chem. Abstr. 79</u>, 227 (1973). - 23. E. R. Grant and J. W. Root, J. Chem. Phys. 63, 2970 (1975). - D. F. Feng, E. R. Grant, and J. W. Root, <u>J. Chem. Phys.</u> 64, 3450 (1976). #### LABORATORY OPERATIONS The Laboratory Operations of The Aerospace Corporation is conducting experimental and theoretical investigations necessary for the evaluation and application of scientific advances to new military concepts and systems. Versatility and flexibility have been developed to a high degree by the laboratory personnel in dealing with the many problems encountered in the Nation's rapidly developing space systems. Expertise in the latest scientific developments is vital to the accomplishment of tasks related to these problems. The laboratories that contribute to this research are: <u>Aerophysics Laboratory:</u> Aerodynamics; fluid dynamics; plasmadynamics; chemical kinetics; engineering mechanics; flight dynamics; heat transfer; high-power gas lasers, continuous and pulsed, IR, visible, UV; leser physics; laser resonator optics; laser effects and countermeasures. Chemistry and Physics Laboratory: Atmospheric reactions and optical backgrounds; radiative transfer and atmospheric transmission; thermal and statespecific reaction rates in rocket plumes; chemical thermodynamics and propulsion chemistry; laser isotope separation; chemistry and physics of particles; space environmental and contamination effects on spacecraft materials; lubrication; surface chemistry of insulators and conductors; cathode materials; sensor materials and sensor optics; applied laser spectroscopy; atomic frequency standards; pollution and toxic materials monitoring. Electronics Research Laboratory: Electromagnetic theory and propagation phenomena; microwave and semiconductor devices and integrated circuits; quantum electronics, lasers, and electro-optics; communication sciences, applied electronics, superconducting and electronic device physics; millimeter-wave and far-infrared technology. Materials Sciences Laboratory: Development of new materials; composite materials; graphite and ceramics; polymeric materials; weapons effects and hardened materials; materials for electronic devices; dimensionally stable materials; chemical and structural analyses; stress corrosion; fatigue of metals. Space Sciences Laboratory: Atmospheric and ionospheric physics, radiation from the atmosphere, density and composition of the atmosphere, aurorae and sirglow; segnetospheric physics, coesic rays, generation and propagation of plasma waves in the magnetosphere; solar physics, x-ray astronomy; the effects of nuclear explosions, magnetic storms, and solar activity on the earth's atmosphere, ionosphere, and magnetosphere; the effects of optical, electromagnetic, and particulate radiations in space on space systems.